Kurt Schmid

Intro

Basic Make

Dependencies

Lines

Command

Prefixes

invocatioi

Recar

Introduction to Make

Kurt Schmidt

Dept. of Computer Science, Drexel University

September 19, 2016

Curt Schmidt

Intro

Basic Make

Continuing

Lines

Command

Invocatio

Macros

Recap

Intro

make

Introduction to Make

Intro

Automates certain tasks

- Usually simple command-line stuff
- Compiling multi-file programs
- Archving/extracting
- Software installation
- Often used to manage builds
 - Compiles only as necessary
 - Uses file modification times to decide when it is necessary

Kurt Schmidt

Intro

Basic Make

Dependencies

Continuing

Lines

Command Prefixes

Invocatio

Macros

Recap

Basic Make

Make Rules

Introduction to Make

Kurt Schmic

Intro

Basic Make

Dependencies

Continuing Lines

Command

Invocatio

Macros

Recap

■ A basic makefile consists of *rules*

```
target : dependencies
TABcommand1
```

TAB[command2]

. . .

- The tab character precedes the rule
- The target is (usually) a file to be created
- Each command is executed in its own shell¹

Make Example

Introduction to Make

Kurt Schmic

Intro

Basic Make

Dependencies

Continuing Lines

Command

Invocatio

Macros

Recan

■ E.g.

```
program : main.c
 gcc main.c -oprogram
```

- main.c should already exist
 - Or, there's another target that creates it
- main.c will only be compiled if:
 - 1 program doesn't exist, or
 - 2 main.c is newer than program

Dependency Recursion

Introduction to Make

Kurt Schmid

Intro

Basic Make

Continuing Lines

Command

Invocatio

. .

Recap

Dependencies are checked recursively down the tree:

```
program : main.o
gcc main.o - oprogram
main.o : main.c
gcc -c main.c
```

- Nothing happens if program is newer than main.o, and main.o is newer than main.c
- If main.o doesn't exist, or is older than main.c, it will be rebuilt, then program will be rebuilt
- If program doesn't exist, or is older than main.o, it will be rebuilt

Slightly More Involved Example

Introduction to Make

Kurt Schmid

Intr

Basic Make

Dependencies

Lines

Comman

Prefixes

invocatio

Macros

```
program : main.o service.o
gcc main.o service.o -oprogram
service.o : service.c service.h
gcc -c service.c
main.o : main.c service.h
gcc -c main.c
```

- If main.c is updated, then main.o and program are rebuilt
- If service.c is updated, then service.o and program are rebuilt
- If service.h is updated, everybody is updated

Recipe Without Commands

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Continuing

Lines

Prefixes

invocatio

Macros

Recap

A target may simply depend on other targets:

all : this that other

this : this.c

gcc this.c -o this

that : that.c

gcc that.c -o that

other : other.c

gcc other.c -o other

Kurt Schmidt

Intro

Basic Make

Continuing

Lines

Command Prefixes

Invocation

Macros

Recap

Continuing Lines

Continuing Lines

Introduction to Make

Kurt Schmid

Intro

Basic Make

Continuing

Lines

Prefixes

IIIVOCALIO

Macros

Recap

Use \ to continue a dependency list or a command program are rebuilt

```
program : main.o curses.o utils.o keyboard.o \
deck.o suits.o
gcc -oprogram main.o curses.o utils.o keyboard.o \
deck.o suits.o
...
```

Multi-Line Commands

Introduction to Make

Kurt Schmidt

Intro

Basic Make

Continuing Lines

Lines

Incompanie

Recar

- So now you can pass more than one line to the shell
- Beware, the shell won't get any newlines (you escaaped them)
- So, use the shell's separator (most shells use;)

```
input :
 f='mktemp';\
 i=1;\
 while [ $$i -le 10000 ];\
 do echo $$i >> "$$f";\
 i='expr $$i + 1';\
 done;\
 shuf "$$f" >> input
 rm "$$f"
```

Note, make uses Bourne (or, a minimal Bourne-compliant) shell by default

Curt Schmidt

Intro

Basic Make

Continuing

Lines

Command Prefixes

Incompanie

. .

Recap

Command Prefixes

Command Prefixes

Introduction to Make

Kurt Schmid

Intro

Basic Mak

Dependencies

Lines

Command Prefixes

Invocatio

Macros

Recap

Turn of make echo by preceding line with a @

```
blah :
 @echo "Don't say this line twice"
```

- If any command returns an unsuccessful status, make reports the error and exits
- Precede a line with a to have make ignore the status
- Note, each of those rm statements happens in a separate shell

Kurt Schmidt

Intro

Basic Mak

Dependencies

Continuin

Lines

Invocation

Macros

Recap

Invocation

Specifying Input File

Introduction to Make

urt Schmid

Intro

Basic Make

Continuing Lines

Lines

Invocation

Recar

Specify a makefile using the option -f option to make:

```
$ make -f someMakeFile
```

If not specified, make looks in the current directory for:

- 1 makefile
- 2 Makefile

Specifying a Target

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Continuing Lines

Command

Invocation

Macros

- Make allows you to specify target(s)
 make [options] [target]
- If no target is specified, make builds the first target it finds
- -n (dry run) is another handy option
 - Just print commands that would execute, w/out executing them

Phony Targets (Gnu only)

Introduction to Make

Kurt Schmid

Intro

Basic Make

Dependencies

Lines

Prefixes

Invocation

Macros

Recap

- Some targets exist for convenience
- We don't actually want to produce a file
- Commands won't run if a file of the same name exists
- We can declare targets as phony:

```
.PHONY : clean

clean :
 -rm program # fails if program doesn't exist
 -rm *.o # We want this to happen, regardless
```

No times are compared, commands run every time

Kurt Schmidt

Intro

Basic Make

Continuing

Command

Invocation

Macros

Recap

Macros

Defining Macros in a Makefile

Introduction to Make

Kurt Schmid

Intro

Basic Make

Continuing

Lines

Prefixes

IIIVOCALIC

Macros

Macros can be defined in a makefile:

```
OBJS = main.o curses.o utils.o keyboard.o \
 deck.o suits.o
cc = gcc
CFLAGS =
program : $(OBJS)
  $(cc) $(CFLAGSO $(OBJS) -o program
main.o : main.c
  $(cc) -c $(CFLAGS) main.c
$(OBJS) : sysdefs.h
```

Macro Substitution

Introduction to Make

Kurt Schmid

Intro

Basic Make

Continuing Lines

Comman Prefixes

Invocatio

Macros

Recap

Evaluates the macro, after some substitutions.

```
SOURCE = main.c curses.c utils.c keyboard.c \
deck.c suits.c

OBJS = ${SOURCE:.c=.o}

cc = gcc
CFLAGS =
```

Defined Macros

Introduction to Make

Kurt Schmid

Intro

Basic Mak

Dependencies

Lines

Comman Prefixes

Invocatio

Macros

Recap

\$@ Name of current target

\$< Name of first prerequisite

\$^ All prerequisites

\$? All prerequisites newer than target

```
program : main.c service.h
$(cc) $(CFLAGS) $< -0 $@
...
```

Choosing a Different Shell

Introduction to Make

Macros

If you want to use a different shell, say, bash, to interpret the commands

Set the SHELL variable at the top to modify all commands:

```
SHELL := /bin/bash
```

You can do this for individual targets:

```
program : SHELL:=/bin/bash
program : main.c service.h
  $(cc) $(CFLAGS) $< -0 $0
```

Suffix Rules

Introduction to Make

Kurt Schmid

Intr

Basic Make

Continuing

Command

Invocatio

Macros

- Some rules easy enough to be generalised
- If target has the same name as a dependency, but different suffix
- E.g., compile C files into object code

- Other dependencies can be named
- Can also be specified this way:

```
.c.o : $(cc) -c $(CFLAGS) $<
```

Kurt Schmidt

Intro

Basic Make

Continuing

Lines

Command

Invocatio

Macros

Recap

Recap

Introduction to Make

Kurt Schmid

Intro

Basic Make

Continuing

Comman

Prefixes

Invocatio

Macros

- Make files can do anything you do at the command line
- Care has to be taken to make them portable
- We've looked at fairly simply makefiles
 - Still wildly useful
 - Makefile might call other makefiles
 - Macros can be defined in a separate file, used by several makefiles